7WSI 9751 TECHNICAL FILE MATERIAL Cape Hatteras National Seashore DO NOT REMOVE Clay 6- C. L. D. Tell - R. 4/10 (4) 18-44 DEPARTMENT OF THE INTERIOR ENVIRONMENTAL ASSESSMENT **PROPOSED** RESTRICTION OF MOTORIZED VEHICLE USE ON THE BEACHES OF PEA ISLAND NATIONAL WILDLIFE REFUGE NORTH CAROLINA TEUMENICAL FILE MATERIAL Cape Hatteras National Seashore DO NOT REMOVE Prepared by: Region IV FISH AND WILDLIFE SERVICE U. S. Department of the Interior Atlanta, Georgia 30329 #### ENVIRONMENTAL ASSESSMENT ## PROPOSED RESTRICTION OF MOTORIZED VEHICLE USE #### ON THE BEACHES OF PEA ISLAND NATIONAL WILDLIFE REFUGE, NORTH CAROLINA SUMMARY () Draft (X) Final ENVIRONMENTAL ASSESSMENT Department of the Interior, Fish and Wildlife Service - 1. TYPE OF ACTION: (X) Administrative () Legislative - 2. BRIEF DESCRIPTION OF ACTION: Proposal recommends the closure of approximately 13½ miles of Pea Island National Wildlife Refuge beach to unauthorized motorized vehicle use from May 15 through September 30 each year beginning in 1976. - 3. SUMMARY OF ENVIRONMENTAL IMPACT OF PROPOSED ACTION: The proposed action would result in: (1) reduced destruction of shorebirds and sea turtles nests and young, (2) reduced disturbance to feeding and resting beach wildlife, (3) reduced "dune busting" resulting in a more stabilized barrier dune system, (4) reduced conflict between ORV and other beach users, (5) displacement of ORV use to other beaches, and (6) possible minor impact on local seasonal economy. - 4. ALTERNATIVES CONSIDERED: (a) No action, (b) Year-round closure, and (c) Summer closure of a portion of the beach. - 5. COMMENTS HAVE BEEN REQUESTED FROM THE FOLLOWING AGENCIES: DEPARTMENT OF THE INTERIOR National Park Service Bureau of Outdoor Recreation ## ENVIRONMENTAL ASSESSMENT ## PROPOSED RESTRICTION OF MOTORIZED VEHICLE USE # ON THE BEACHES OF # PEA ISLAND NATIONAL WILDLIFE REFUGE, NORTH CAROLINA | | TABLE OF CONTENTS | Page | |------|--|---| | | PROJECT LOCATION Map, Cape Hatteras National Seashore Map, Pea Island National Wildlife Refuge | i
ii | | I. | DESCRIPTION OF THE PROPOSED ACTION Refuge Objectives Policies Authority Interrelationship with National Seashore History of the Problem | 1
4
4
5
6
6 | | II. | DESCRIPTION OF THE ENVIRONMENT Weather and Climate Geomorphology Soils Hydrology Wildlife and Habitat Air Quality Aesthetics Noise Historical and Archeological Features Socioeconomic Environment Public Use Probable Future Environment Without the Proposal | 7
8
9
10
12
14
19
20
20
20
21
23 | | III. | ENVIRONMENTAL IMPACT OF THE PROPOSED ACTION Impact on Wildlife Impact on Barrier Dunes Impact on Public Use Impact on Aesthetic, Historical and Archeological Values Impact on the Economy | 26
26
27
28
29 | | IV. | MITIGATING MEASURES INCLUDED IN THE PROPOSED ACTION | 29 | | ٧. | UNAVOIDABLE ADVERSE IMPACTS | 30 | | VI. | RELATIONSHIP BETWEEN LOCAL SHORT-TERM USE OF MAN'S ENVIRONMENT AND THE MAINTENANCE AND ENHANCEMENT | 30 | | 4 | | Page | |-------|---|----------------------------------| | VII. | IRREVERSIBLE AND IRRETRIEVABLE COMMITMENTS OF RESOURCES | 31 | | VIII. | ALTERNATIVES TO THE PROPOSED ACTION A. No Action Impacts B. Year-Round Closure Impacts C. Summer Closure on Portion of Refuge Beach | 31
31
31
32
32
33 | | IX. | CONSULTATION AND COORDINATION WITH OTHERS Consultation and Coordination in Development of Proposal and Preparation of Environmental Assessment | 33
33 | # APPENDICES A. Executive Order 11644 B. Letters and News Articles Concerning the Proposal C. Photographs Showing Adverse Effects of ORV Use of the Beach NATIONAL SEASHORE Camden Point Mamies Point Harbor 63 ALBEMARLE Powell Point Kitty Hawk SOUND Kitty Hawk Bay KILL DEVIL HILLS TO NOCKY MOUNT & RALEIGH N.C. WRIGHT BROTHERS National Park Headquarters NATIONAL MEMORIAL DURANT ISLAND NATIONAL HISTORIC SITE & **FORT RALEIGH** Nags Head ⟨S_I Lake Whalebone Junction South Fork East Lake Manns Harbor e [264] Coquina Beach Boat Bay Coast Guard Station-**PEA ISLAND** Ocean and Bird Observation Back Lake e Stumpy Point Whipping Creek Refuge Lake Stumpy Point Bay REFUGE Swan Creek Lake Q Rodanthe & | | | 17.5 | |--|--|--------| | | | 100000 | #### ATTENTION FISHERMEN: The congressional law creating Cape Hatteras National Seashore protects the right of local, commercial, net fishermen to pursue their livelihood from the beaches within the park. At the same time, this national seashore was set aside to provide high-quality recreational experiences for all people, and sports fishing and fishermen are considered highly appropriate. It is the sincere wish of the National Park Service that both groups use this resource harmoniously, cooperatively, and with respect for each other as well as for all park visitors. ## INFORMATION You can obtain information at National Park Service headquarters at Fort Raleigh and during the summer season at visitor centers near Bodie island Lighthouse, Cape Hatteras Lighthouse, and the village of Ocracoke. National Park Service U.S. DEPARTMENT OF THE INTERIOR main elements of the Hatteras story have been #### **ACCOMMODATIONS** Meals, lodging, groceries, camping supplies, and gasoline are available in the villages on Hatteras and Ocracoke Islands, in the resorts just north of the national seashore, and on Roanoke Island and the adjacent mainland. Prices are lower after September. A hard-surfaced road runs the length of the national seashore, except at Hatteras Inlet where a free ferry, operating in daylight hours, connects Hatteras and Ocracoke Islands. A toll ferry runs between Ocracoke and Cedar Island where a road connects with the mainland. Schedules of both ferries are subject to change, so inquire locally. #### ADMINISTRATION Cape Hatteras National Seashore is administered by the National Park Service, U.S. Department of the Interior. A superintendent, whose address is Box 457, Manteo, NC 27954, is in immediate charge. As the Nation's principal conservation agency, the Department of the Interior has basic responsibilities for water, fish, wildlife, mineral, land, park, and recreational resources. Indian and Territorial affairs are other major concerns of America's "Department of Natural Resources." The Department works to assure the wisest choice in managing all our resources so each will make its full contribution to a better United States—now and in the future. From Whalebone Junction southward and southwestward to Ocracoke Inlet, Cape Hatteras National Seashore preserves 45 square miles of beach land. It is divided into four sections: Bodie, Hatteras, and Ocracoke Islands and Pea Island National Wildlife Refuge. Pea Island formerly was separated from Hatteras Island by New Inlet. Eight villages are within the natural boundaries of the park. They are excluded from the national seashore with room around them for expansion as tourist centers. Congressional legislation restricts development within the national seashore to those parts especially suitable for recreational use and sets aside the remainder to preserve the plant and animal life and the shoreline. #### **PIONEERS. PIRATES, AND SEAMEN** In 1585, Roanoke Island was the scene of the short-lived first English settlement in the New World, and in 1903, on the sand flat at the base of Kill Devil Hill, the Wright brothers made the first successful flight in a powered airplane. These events, commemorated in National Park System areas near the national seashore, are just part of the diverse history of this land off the North Carolina coast. In colonial times, Virginia and Maryland families of British descent settled these isolated sand banks. They were attracted by opportunities for raising stock on the land, but many of them soon turned to the water for a living. Since then, the main elements of the Hatteras story have been shipwrecks, pirates, lighthouses, the Life-Saving Service and its successor, the Coast Guard. Storms and vandals have carried away most of the remains of wrecked ships, but bits still remain partly buried in the sands or submerged in the water. Blackbeard, the most notorious of the pirates on this coast, was killed near Ocracoke Island in 1718. The present Cape Hatteras Lighthouse, the third in the vicinity, was built in 1870, and is the only one open to the public. A few modern Coast Guard stations carry on the vigilance which saved many lives on this dangerous coast in past decades, including action in two World Wars. #### FOR YOUR ENJOYMENT On this long strip of barrier islands, the sea, the winds, and the land have contended for many human lifetimes, reshaping shore and landscape in a pattern of never-ending change. Recreational activities at the national seashore include beachcombing, surf bathing, boating, sailing, fishing, history and nature study, bird watching, attending interpretive programs in summer, photography, watching the ocean surf, and simply loafing on the beach. Wildflowers arow profusely in the humid climate kinds of vegetation on the Outer Banks include the mixed shrubbery of yaupon, bayberry, silverling, and gallberry, and the live oak and loblolly pine in locations like the Buxton Woods. The
marsh grasses and the beach grasses used in dune stabilization interest many. More than 300 species of birds have been recorded in Cape Hatteras National Seashore. Snow geese winter here and on Pea Island National Wildlife Refuge, as do Canada geese and all species of ducks of the North Carolina coast. Large numbers of whistling swans spend the winter on the ponds. The waters around this national seashore provide a wide variety of sport and commercial fishing. With "fisherman's luck," which prevails here as elsewhere, in season you can catch channel bass, bluefish, marlin, dolphin, mackerel, tuna, and others. Congressional legislation protects the right of local, commercial, net fishermen to pursue their occupation from the park beaches. #### FOR YOUR PROTECTION When you cross the barrier dune to the sand beaches, be sure to walk—never drive—across. Park your car only in designated parking areas to avoid getting stuck in the soft sands of the road shoulder and general area. Ramps are provided only for vehicles properly equipped to drive on the soft sand. Camp only at designated campgrounds. Tent campers should have long tent stakes for proper holding in sand. Awnings for shade and netting for insect protection will make camping more enjoyable. the religion of is, rigitides, and shifting soft of a common general definition of the common definition of the common co where the rounce control only where lifeguards are on the something to the ocean is not the swimeting time, are of the system first occast visit, please contact a lifeguard or ranger for further information. Explains chould stay in the relativety calm vertex $x \to x \cos x \cos x$ Lightweight clothing in summer should be adequate to protect you from the sun and cool evening breezes. High humidity and northerly winds make winter weather seem much colder than temperatures indicate. Warm, wind-resistant garments are needed. Hurricanes occur infrequently, usually in August or September; you should be warned in time to leave low-lying places. PEA ISLAND NATIONAL WILDLIFE REFUGE DARE COUNTY, NORTH CAROLINA UNITED STATES UNITED STATES 75*30 W.C.S. * WATER CONTROL STRUCTURE 35*45 35" 45" REFUGE 35*40 LEGEND 35°40' REFUGE BOUNDARY S 75°35' #### ENVIRONMENTAL ASSESSMENT #### PROPOSED RESTRICTION OF MOTORIZED VEHICLE USE #### ON THE BEACHES OF #### PEA ISLAND NATIONAL WILDLIFE REFUGE #### NORTH CAROLINA ## I. DESCRIPTION OF THE PROPOSED ACTION The U. S. Fish and Wildlife Service proposes to close approximately 13.5 miles of beach at the Pea Island National Wildlife Refuge to unauthorized motor vehicles during the period from May 15 through September 30 annually for the purpose of reducing disturbance to beach nesting birds, avoiding destruction of loggerhead sea turtle nests, reducing damage to barrier dunes and reducing conflicts with other recreational uses. In order to initiate the proposed action, the U. S. Fish and Wildlife Service will publish in the Federal Register the following notice relating to special regulations for controlling off-road vehicles on Pea Island National Wildlife Refuge. DEPARTMENT OF THE INTERIOR Fish and Wildlife Service (50 CFR Part 26) Notice of Proposed Rulemaking Use of Off-Road Vehicles on Public Lands Notice is hereby given that pursuant to the authority vested in the Secretary of the Interior by the National PEA ISLAND NATIONAL WILDLIFE REFUGE MAP #3 UNITED STATES FISH AND WILDLIFE SERVICE DARE COUNTY, NORTH CAROLINA UNITED STATES DEPARTMENT OF THE INTERIOR W.C.S. . WATER CONTROL STRUCTURE 35°45' 35*40 LEGEND 35°40 REFUGE BOUNDARY Beach to be closed Wildlife Refuge System Administration Act of 1966 (30 Stat. 927 as amended; 16 U.S.C. 668 dd), as delegated to the Director, Fish and Wildlife Service by Chapter 2, Part 242 of the Departmental Manual, it is proposed to issue special regulations under 50 CFR 26 to provide additional needed control over the use of off-road vehicles on the Pea Island National Wildlife Refuge, North Carolina. It has been determined, in accordance with Section 3(a), Zones of Use, and Section 8, Monitoring of Effects and Review, of Executive Order 11644, Use of Off-Road Vehicles on the Public Lands, that special regulations are necessary to supplement the general regulations contained in 50 CFR 26, in order to minimize disturbance and destruction of nesting colonies of least terms and other shorebirds, avoid destruction of loggerhead sea turtle nests, reduce conflicts with other recreational uses and protect the fragile barrier dunes. Accordingly, the following special regulations are proposed: § Special regulations; public access, use and recreation; for individual wildlife refuge areas. #### NORTH CAROLINA PEA ISLAND NATIONAL WILDLIFE REFUGE The use of off-road vehicles on designated beach areas within the Pea Island National Wildlife Refuge is permitted during specified times of the year. Additional information concerning off-road vehicle use may be obtained at the refuge headquarters located south of Oregon Inlet on State Highway 12 or by writing the Refuge Manager, P. O. Box 1026, Manteo, North Carolina 27954 or the Regional Director, U. S. Fish and Wildlife Service, 17 Executive Park Drive, N. E., Atlanta, Georgia 30329. The operation of approved off-road vehicles within the refuge shall be in accordance with all applicable Federal and State laws, subject to the following special conditions: - (1) Use Areas: Off-road vehicles may be used only on that portion of the refuge beach within 150 feet of the waters edge or, if the beach is narrower than 150 feet, only on that portion seaward of the foot (bottom) of the barrier dunes. It will be unlawful to operate a vehicle on the dunes or on other vegetated areas. During periods of extreme high tide, the beach will be closed by signs posted at crossover ramps. - (2) Restricted Period: During the period from May 15 through September 30 each year, the entire refuge beach shall be closed to all motorized vehicles except official and emergency vehicles. - (3) Access Points: Off-road vehicles may gain access to the designated beach area during open periods of use only at the three designated dune cross-over ramps. It is the policy of the Department of the Interior, whenever practicable, to afford the public an opportunity to participate in the rulemaking process. Accordingly, interested persons may submit written comments, suggestions or objections, with respect to the proposed regulations to the Director, Fish and Wildlife Service, Washington, D. C. 20240, within a period of 30 days. ### Background ### Refuge Objectives The Refuge was established April 8, 1938 by Executive Order 7864, primarily as a wintering area for greater snow geese and other waterfowl. Refuge objectives also include management of refuge lands for a full spectrum of wildlife common to the area, provision of habitat and protection for threatened and endangered species and provision of high quality fish and wildlife oriented recreation which is compatible with fish and wildlife objectives. Quantified detailed objectives for the refuge are contained in the Pea Island National Wildlife Refuge Objectives Statement dated 1971 and amended periodically to reflect Service priorities. #### Policies Fish and Wildlife Service policy concerning recreational uses that are not fish and wildlife oriented (such as water skiing, off-road vehicling, swimming, boating, camping, and picnicking) is that such uses must be adequately funded and they must not conflict with the area's primary objectives. The House Appropriations Committee on Department of Interior and Related Agencies has directed the Service "... to continue to provide adequate recreation use where it is not inconsistent with wildlife protection." Detailed Service policies affecting the refuge are contained in current Program Advice documents and the Region 4 Annual Work Plan Advice. # Authority Pea Island National Wildlife Refuge was established under authority of the Migratory Bird Conservation Act (45 Stat. 1222) and is administered under the National Wildlife Refuge System Administration Act of 1965 (30 Stat. 927 as amended). Executive Order 11644, Use of Off-Road Vehicles on the Public Lands was signed into law by President Richard Nixon on February 8, 1972 (Appendix A). The Executive Order furthered the purpose and policy of the National Environmental Policy Act of 1969 (42 U.S.C. 4321). The purpose of this order is to establish policies and provide for procedures that will ensure that the use of off-road vehicles on public lands will be controlled and directed so as to protect the resources of those lands, to promote the safety of all users of those lands, and to minimize conflicts among the various uses of those lands. The proposed action is intended to comply with the directives contained in Executive Order 11644. # Interrelationship with National Seashore The Migratory Bird Conservation Commission approved the purchase of lands for Pea Island National Wildlife Refuge August 20, 1935. Lands were purchased beginning in 1937, and the refuge was formally activated on April 8, 1938. The Enabling Act of 1937 authorized the establishment of the Cape Hatteras National Seashore. The Act identified the Refuge and made it a part of the Seashore, to be managed as a wildlife refuge. Land acquisition for the Seashore began in the 1950's and it was activated in 1953. A Memorandum of Agreement between the Fish and Wildlife Service and the National Park Service relating to administration of the Pea Island National Wildlife Refuge portion of the Seashore provides for the Fish and Wildlife Service to administer the wildlife protection and management programs. The National Park Service is responsible for certain recreational activities and facilities that are compatible with the primary mission Refuge programs. The National Park Service is also responsible for constructing and maintaining the protective dune system for the entire Seashore. # History of
the Problem In the early years access to the Refuge was by ferry across Oregon Inlet and public use was very light. In 1952, the last link of a hard surface road on the Outer Banks was completed when the 13.5 mile section from Rodanthe to Oregon Inlet was paved. Traffic f adjacent waters in Pamlico Sound g, capturing, and killing of migra roclamation No. 2284. hes, high sand dunes, and grasslar he forces associated with wind and intain this environment, while the the shifting sands. The marshes a contribute to the productivity of ands of varying salinities are four ## limate grees and a normal yearly rainfall rainfall is to a large extent due in connection with offshore storm the winter and summer, with sprin light. Snowfall is rare; and when nt, if often melts as it falls. H at inland points in North Carolin an the mainland with a 90 degree t wing up the Atlantic Coast occasion miles of the Refuge, causing high the island. The vegetation of the adequent gales. Two general categoricks region of North Carolina: tropostratropical storms (commonly called) through the Refuge increased by 600% the first ye completion. Still the amount of traffic was cons and the number of beach vehicles small. Although vehicles were becoming more popular and easier to were used on the Pea Island beaches and there was adverse impact on the beach using wildlife and the With the activation of Cape Hatteras National Sectraffic increased rapidly as recreation activities were developed by the National Park Service. In 1963, the State of North Carolina constructed Oregon Inlet to replace the ferry. The Refuge w isolated. Easy access, the booming economy of t early 70's, and the increased popularity and ava 4-wheel drive vehicle, resulted in increased put ularly the use of off-road vehicles (ORV) on the significant increase in ORV use resulted in increase to nesting, feeding and resting wildlife, confrecreation and education oriented beach users, a to the barrier dune system. # II. DESCRIPTION OF THE ENVIRONMENT Pea Island National Wildlife Refuge is located island lying between the Atlantic Ocean and Pam Outer Banks of North Carolina. The Refuge is cacres of barrier sand dunes, ocean beaches, sal sand ridges, fresh water ponds, tidal creeks an On the average a hurricane strikes the North Carolina coast once every two years. Of the hurricanes which have struck the Outer Banks since 1900, over three-fourths have occurred during the months of August and September. An average of 34 extratropical storms hit the Outer Banks each year. ## Geomorphology In general aspect, the barrier islands are long, narrow islands standing only a few feet above sea level. Pea Island varies in width from 1/4 to 1-1/4 miles and is separated from the mainland by a shallow sound almost 28 miles wide. The beach on the ocean side of the Refuge is bordered by an almost continuous ridge of sand, the crest of which stands as much as 20 feet above sea level. This ridge, which serves to prevent overwash of the banks from the ocean during storms, is partly of natural origin, having been formed by storm waves and wind, and partly manmade. West of the beach ridge, the island generally consists of sand flats up to a thousand feet wide that slope gently toward the sounds. The elevation of these flats ranges from about 3 or 4 feet to about 10 feet above sea level. Along the sound the islands are bordered almost continuously by salt marshes. The marshes and the sand flats are subject to periodic storm surge overwash from the sound, particularly those areas standing less than 5 feet above mean sea level. Scattered along the banks, and particularly adjacent to the salt marshes, are isolated, irregular sand ridges, some of which reach altitudes up to 10 feet. Pea Island, now part of Hatteras Island, is part of "The Coastal Plain" which comprises the low and partially submerged area confined between the Piedmont Plateau on the west and Continental Shelf on the east. A series of marine deposits originating from several cycles of uplift and submergence were laid upon the ancient rocks of the area. The source of these materials was probably adjacent portions of the Piedmont Plateau. The fluctuations in sea level can be correlated with the Pleistocene glacial and interglacial stages during which great quantities of water were alternately withdrawn and returned to the ocean by the freezing and melting of the continental icecap. This development is still going on, and at present sea level is rising. Along the emergent coast of North Carolina with its gentle sloping shore covered by Pleistocene sand, barrier beaches have been formed under the action of waves and currents in geologically recent time. These islands were formed during the post-Wisconsin rise in sea level some 5,000 years ago and are a complex deposit of sand, perhaps as thick as 50 feet in places, resting on the older Pamlico Terrace surface. # Soils The sediments composing the Outer Banks were deposited in a marine or near-marine environment. Sand is the dominant sediment composing the barrier islands and is the chief aquifer-forming material. Less permeable silt and clay, which act as confining beds, are generally interlayered between sand beds. Silt and clay may also be mixed with the sand forming a heterogeneous bed of low permeability. The sand is generally of medium size, with medium diameters varying between about 0.3mm and 0.5mm. Shell content is usually less than 5 percent. The soil materials appear to be composed mainly of sand-sized mineral particles admixed with sea shells and shell fragments in various stages of decomposition. The unconsolidated mineral particles are mixed also with small quantities of organic debris originating either from life in the ocean or from plant and animal remnants on the land. The specific composition of these materials varies markedly from place to place and among deposition strata. The profiles of the Outer Banks land areas are diverse. The soil profile features, however, are largely the result of deposition. The soil materials comprising the surface beach layers are without visible genetic profile development. The upper sand layers have been continuously disturbed by wind and wave action, allowing little time for the soil-forming processes to develop genetic horizons. Some of the deposits are actually only a few days to several months old. Fertility of the Outer Banks soils is low. The beach materials, however, exhibit typical deposition strata. A typical dune profile at the ocean side of the islands consists of a top layer of grayish wind-transported fine sand, underlain with some strata high in finely polished shell fragments. Beneath the shell strata another layer of sand is often found which is of a more yellowish color and of coarser texture than the aeolian deposits. In areas inland from the ocean front, or which at some time had been inland, peat deposits have been formed and occupy the surface part of the soil profile. Tides and wave action are much less severe on the sound coasts than on the ocean surf. # Hydrology The fresh ground-water reservoir in the area consists of a water-table aquifer which extends from the land surface to the first confining beds of silt and clay, and confined or semiconfined aquifers ranging in thickness from 10 to 50 feet and averaging about 15 feet. The water table itself averages about 3 feet above mean sea level along the narrow parts of the seashore, and is as high as 10 feet above mean sea level at Cape Hatteras. Rainfall is responsible for the occurrence and maintenance of a fresh ground-water reservoir on the Outer Banks, and most of it is absorbed directly into the water-table aquifer with little or no surface runoff. Although, after the ground has become saturated during very heavy rainstorms, some runoff can be detected in roadside ditches and in drainage canals. A small amount of fresh water occurs in a few ponds at Cape Hatteras where the water table stands above land surface in depressions; however, these usually disappear during dry periods. The deeper confined aquifers are as much as 30 feet thick and extend below the first confining beds whose thickness ranges from about 5 to 20 feet. Exact limits of confined aquifers are difficult to define because of the gradational nature of the sediments below the water-table aquifer. The size of the fresh water lens is continually varying, depending on the rate of recharge entering the lens and the rate of discharge from it. At the boundary between the fresh and salty water, a zone of brackish water occurs due to the mixing effect of the fresh water circulation and the tides in the adjoining ocean and sound. Movement of fresh ground water through the system is downward and outward from the central part of the island toward the ocean and the sounds at an average rate of about one foot per day. The confining beds of silt and clay underlying the water-table aquifer generally restrict the major part of the circulation of fresh water to this aquifer. However, in the higher and wider island areas, such as at Cape Hatteras and the southern part of Bodie Island, there is sufficient head to enable fresh water to circulate through the confining beds into the deeper confined aquifers. The maximum depth to which fresh water occurs along the seashore is about 120 feet below land surface in the central part of the island at Cape Hatteras. Below this depth the confined aquifer grades into silt and clay, restricting deeper circulation of fresh water. ## Wildlife and Habitat Pea Island is a midpoint in the Atlantic Flyway and is a much used and valuable feeding and resting area for numerous species of wintering waterfowl. Thousands of snow and Canada geese, whistling swans, coots, and more than 25 species of ducks winter on the refuge. In addition to waterfowl, large numbers of shorebirds, gulls, terns, ibises, hawks, owls and numerous species of passerine birds may be seen. The refuge also provides habitat
for the endangered peregrine falcon and the brown pelican in addition to animals such as otter, mink, and nutria. During the summer, another group of birds--royal terns, least terns, black skimmers, willets, black-necked stilts, laughing gulls, and others--are seen in smaller breeding populations. Many wading birds such as glossy ibises, snowy and great egrets, little blue, Louisiana, green and black-crowned night herons, American avocets, black-necked stilts and others are also present. Because of the refuge's location, an interesting variety of song birds are present throughout the year. There are some 265 species of birds that visit the refuge regularly with an additional 50 species of birds that are considered accidental visitors. There are four major ecological zones on a typical barrier island in this region. These include the beach, dunes, sandflats, and tidal marshes. In addition, on several areas shrub thickets and maritime forests are developed. The active beach occupies that portion of the island between the low- and high-tide zone. Because of the shifting substrate, the beach zone is usually devoid of plantlife. The intratidal zone is the habitat of several species of crabs and mollusks as well as the feeding and resting zone for numerous species of shore birds. Extending inland from the active beach to the dune line is the ridge of ocean deposition known as the berm, a zone continually worked by storm tides. Dead seaweed, blown onto the berm by winds or deposited by overwashing waters, is important in forming a seedbed for plant species such as sea rocket, seaside spurge, cordgrass, and sea oats which germinate on the berm. Several species of birds, primarily terns, skimmers and oyster catchers, use the berm zone for nesting sites. The dune area begins a variable distance back from the beach, and forms ridges parallel to the beach, protecting the land behind the dunes. The dunes serve as a nesting site for birds such as the seaside sparrow and mourning dove. Because of the very hot, dry habitat, amphibians are scarce; however, insects such as ants, ant lions, grasshoppers, spiders and dipteran pests are important links in the system. Normally beach build-up occurs during the summer and fall months. Heaviest erosion occurs during the winter and early spring months associated with a northeaster. The grasslands are located behind the dunes and are usually at a lower elevation than the dunes where the water table is close to the surface. The vegetation consists primarily of grasses and sedges with occasional shrubs. The grasslands are only occasionally flooded by tidal water. Either high spring tides or wind tides may flood from the soundside, while storm surge may cause flooding from the oceanside. Thus, most plant species which occur here are able to survive short periods of salt water flooding. The grasslands are bounded on the sound-side by either shrub or high marsh vegetation, depending upon the frequency of salt water flooding and elevation. When the elevation behind the grasslands is lower, marsh vegetation will be present, but where the area is higher and further back from the ocean, a dense shrub zone may occur. The grasslands are important to birds not only for feeding but also for nesting. Meadowlarks, sparrows, willets, and mourning doves often nest in the dense grasslands of the seashore. Barn swallows, marsh hawks, and nighthawks utilize the grassland for food. Where the grasslands have been stabilized for a lengthy period of time, shrub species usually invade. Eventually, these areas may form a dense thicket of shrubs, or, if the area colonized by the shrubs is more than a meter above sea level, the climax maritime forest may develop. In the dense shrub thickets, the ground is nearly barren of herbaceous vegetation due to the lack of light penetration through the dense canopy. Within the more open thickets, grassland vegetation or black needlerush marsh is interspersed among the shrub patches. On higher elevations, where salt-water flooding is absent, and where salt spray is minimal due to the distance from the ocean or protection by high dunes, the maritime forest may occur. The forest is in the climax of the successional process and is the stage following the shrub thicket. The maritime forest is composed of tree species which are relatively resistant to salt spray. However, those not protected from salty winds do suffer some damage as exhibited by their contorted shapes. Live oak is the dominant tree as it is one of the most salt-spray resistant species along the seashore. Maritime forest does not occur within the refuge. Marshes are found on the soundsides of the islands. The rise and fall of the tides with the resulting submergence and exposure of the vegetation is the primary factor determining the distribution of species in these marshes. Their extent and productivity depend upon the tidal influence and salinity in the waters they adjoin. Lunar tides do not produce as great an influx here as on most east coast salt marshes. Wind tides, however, do frequently occur driving water into the marshes. Of the 47 species of mammals that occur in the lower coastal plain of North Carolina, 17 of these plus the feral house cat are recorded for Pea Island Refuge. The land mammals do not play an important role in the energy flow within the biotic communities of the seashore and are not of great economic importance. There are 16 species of reptiles recorded for the Refuge. The marine turtles listed are all migratory with only the loggerhead present in winter. There are relatively few permanent fresh water habitats within the Refuge which produce a correspondingly small amount of amphibian species, (5). There are no known endangered plant species in the Refuge area. There are four faunal species which are on the threatened or endangered species list: Brown pelican, Atlantic Ridley sea turtle, bald eagle, and peregrine falcon. The loggerhead sea turtle is currently being considered for threatened status. Since the refuge was established, much development work has been undertaken to stabilize the dunes. Dikes have been built to provide both fresh and brackish water ponds and marshes for food production. Green browse for Canada and snow geese is provided by controlled burning and yearly plantings of approximately 50 acres of ryegrass. The impounded areas, with rain as the only source of water, have produced an abundance of food plants such as sago pondweed, widgeongrass, bulrush and spikerush. These ponds remain relatively fresh throughout the year, making the refuge attractive to a great number of waterfowl. ## Air Quality The primary source of air pollution within the Refuge originates from the automobile exhausts of the close to 1.25 million annual visitors. No major industries which have associated air pollution problems are located in or near the seashore. ## Aesthetics The Outer Banks of North Carolina, designated as America's first national seashore, have an abundant share of unspoiled aesthetic landscapes. These landscapes have caught the eyes and ears not only of the artist and poet but also of the millions of visitors the area has had since its inception. The natural vista of surf, sun, sand, sound, and dune combined with the wind blowing through the sea oats, the graceful flight of the laughing gulls and terns, and large flocks of wintering waterfowl and shore birds, shipwrecks and hurricanes make for a place containing diverse aesthetic values. ### Noise Wind and waves are major sources of noise within the Refuge, both of natural origin, and to many people they represent amenities of the area. Occasional sonic booms are heard in the area from military aircraft from Norfolk, Virginia or Cherry Point, North Carolina. Automobiles are another main source of noise along the seashore, primarily from heavy highway use, but also from ORV use. # Historical and Archeological Features The old Oregon Inlet Coast Guard Station was recently nominated by archeologists from the State of North Carolina for listing in the National Register of Historic Places. The old Pea Island Coast Guard Station buildings, which would be historically significant according to present selection criteria, were sold in 1966 and removed from the area. One of them is now located just south of the refuge boundary at Rodanthe, North Carolina—the other is located in Salvo, North Carolina. # Socioeconomic Environment There are no villages or towns located within the Refuge; however, there are a number on the Outer Banks including Rodanthe, just south of the Refuge boundary, and Waves, Salvo, Avon, Buxton, Frisco, Hatteras and Ocracoke to the south. To the north are Whalebone Junction, Nags Head, Kill Devil Hills and Kitty Hawk. Manteo, on nearby Roanoke Island, is the county seat and largest town near the Refuge. The economy of the Outer Banks is based primarily on the tourist industry and commercial fishshing. ## Public Use Refuge visitation has increased drastically in the last few years. In 1962, 16,000 people visited Pea Island. Completion of the Herbert C. Bonner Bridge connecting Hatteras Island (Pea Island) with Bodie Island resulted in a rapid increase in the number of visitors. In 1975, the total had risen to 1,252,184 visits. (see Table 1). Table 1. Annual Visits to Pea Island NWR by Activity | Activity | 1971 | 1972 | 1973 | 1974 | 1975 | |-----------------------------------|-----------|-----------|-----------|-----------|-----------| | Self-Guided Trails | 2,399 | 3,427 | 5,567 | 3,373 | 8,715 | | Education | 25 | 57 | 138 | 36 | 149 | | FishingSalt Water | 116,988 | 147,239 | 141,391 | 129,148 | 102,996 | | FishingClams, Crabs, Oysters | 1,169 | 1,261 | 1,122 | 1,179 | 1,296 | | Other Consumptive Uses (Shelling) | 23,397 | 39,705 | 16,346 | 20,184 | 18,143 | | Wildlife ObservationFoot | 5,849 | 9,424 | 9,493 | 7,635 | 11,420 | | Wildlife ObservationAuto | 292,472 | 368,818 | 288,372 | 295,499 | 325,198 | |
Wildlands AppreciationFoot | 11,698 | 43,906 | 22,182 | 11,817 | 13,002 | | Wildlands AppreciationAuto | 467,955 | 587,076 | 462,679 | 472,798 | 520,304 | | Photography | 136 | 229 | 470 | 134 | 70 | | Camping | 2,200 | 2,859 | 3,442 | 5,099 | 5,900 | | Picnicking | 2,705 | 3,172 | 1,156 | 3,731 | 5,372 | | Swimming | 19,041 | 20,620 | 24,846 | 24,017 | 25,271 | | Off-Road Vehicling | 16,930 | 17,368 | 15,850 | 26,400 | 18,275 | | Other | 175,483 | 140,405 | 177,280 | 177,296 | 195,073 | | TOTALS | 1,138,447 | 1,387,566 | 1,170,334 | 1,178,346 | 1,252,184 | The number of visitors to Pea Island varies considerably during the year primarily because of seasonal changes and the normal summer vacation period. In February of 1975 there were only 17,882 visitors whereas in August the number increased to over 218,407 (see Table 2). In 1975 the number of visitors using the beaches for various recreational pursuits ranged from a low of 1,483 in March to a high of 28,489 in August. Approximately 1,600 motorized vehicles (ORV's) used the refuge beach during the proposed closed period—(May 15 through September 30 each year). (see Table 3). ## Probable Future Environment Without the Proposal Without the proposal, it is reasonable to assume that off-road vehicles will continue to use the refuge beach in greater numbers annually. The success of nesting sea turtles and shore birds, gulls and terms would be expected to decrease. Damage to barrier dunes would be expected to increase, as would conflicts with other beach visitors. | 4.049.277 | | | |-----------|--|-----| | | | 4 4 | | | | | | | | * | Table 2. Monthly Visits to Pea Island NWR by Activity for 1975 | Activity | JAN | FEB | MAR | APR | MAY | JUNE | JULY | AUG | SEPT | oct | NOV | DEC | |-----------------------------------|--------|--------|--------|--------|---------|---------|---------|---------|--------|---------|---------|--------| | Self-Guided Trails | 40 | 32 | 73 | 90 | 234 | 348 | 449 | 464 | 192 | 3,326 | 2,742 | 725 | | Education | 0 | 30 | 37 | 0 | 0 | 44 | 1 | 0 | 0 | 0 | 35 | 0 | | FishingSalt Water | 2,048 | 1,610 | 170 | 7,200 | 8,500 | 10,000 | 10,000 | 15,000 | 14,500 | 16,633 | 13,710 | 3,625 | | FishingClams, Crabs, Oysters | 20 | 16 | 36 | 45 | 115 | 174 | 224 | 232 | 95 | 166 | 137. | 36 | | Other Consumptive Uses (Shelling) | 204 | 161 | 369 | 450 | 2,304 | 3,486 | 4,490 | 2,324 | 959 | 1,663 | 1,371 | 362 | | Wildlife ObservationFoot | 204 | 161 | 369 | 225 | 576 | 871 | 1,124 | 1,162 | 479 | 3,326 | 2,742 | 181 | | Wildlife ObservationAuto | 5,121 | 4,025 | 9,245 | 11,268 | 28,807 | 43,573 | 56,125 | 58,113 | 23,998 | 41,583 | 34,276 | 9,063 | | Wildlands AppreciationFoot | 204 | 161 | 369 | 450 | 1,152 | 1,742 | 2,245 | 2,324 | 959 | 1,663 | 1,371 | 362 | | Wildlands AppreciationAuto | 8,194 | 6,442 | 14,776 | 18,030 | 46,091 | 69,717 | 89,800 | 92,981 | 38,397 | 66,534 | 54,842 | 14,500 | | Photography | 3 | 15 | 10 | 3 | 0 | 10 | 5 | 5 | 4 | 3 | 4 | 8 | | Camping | 48 | 276 | 718 | 935 | 596 | 886 | 914 | 436 | 559 | 229 | 101 | 202 | | Picnicking | 20 | 16 | 10 | 45 | 115 | 174 | 2,245 | 2,324 | 90 | 166 | 137 | 30 | | Swimming | 0 | 0 | 0 | 0 | 3,456 | 5,228 | 6,735 | 6,973 | 2,879 | 0 | 0 | 0 | | Off-Road Vehicling | 2,790 | 2,520 | 180 | 1,395 | 800 | 600 | . 600 | 1,200 | 2,100 | 2,790 | 2,700 | 600 | | Other | 3,073 | 2,415 | 5,547 | 6,761 | 17,284 | 26,144 | 33,675 | 34,875 | 14,359 | 24,950 | 20,566 | 5,438 | | TOTALS | 21,969 | 17,881 | 31,903 | 46,896 | 110,030 | 162,997 | 208,405 | 218,405 | 99,570 | 163,032 | 134,734 | 35,132 | Table 3. Monthly Visits to Pea Island NWR Beach Areas by Activity for 1975 | · Tab | le 3. Mon | thly Visi | ts to Pea | | | JUNE | JULY | AUG | SEPT | OCT | NOV | DEC | |--------------------------------|-----------|-----------|-------------|----------------|--------------|--------------|--------------|--------|--------|--------|--------|-------| | | JAN | FEB | MAR | APR | MAY | JUNE | 0021 | | | 220 | 101 | 202 | | Activity | | 07.6 | 718 | 935 | 596 | 886 | 914 | 436 | 559 | 229 | 101 | | | Camping | 48 | 276 | | | 115 | 174 | 2,245 | 2,324 | 90 | 166 | 137 | 30 | | Picnicking | 20 | 16 | 10 | 45 | | 5,228 | 6,735 | 6,973 | 2,879 | 0 | 0 | 0 | | Swimming | 0 | 0 | 0 | 0 | 3,456 | | | (400) | (700) | (930) | (900) | (200) | | (Number Vehicles) | (930) | (840) | (60)
180 | (465)
1,395 | (267)
800 | (200)
600 | (200)
600 | 1,200 | 2,100 | 2,790 | 2,700 | 600 | | Off-Road Vehicling | 2,790 | 2,520 | | | 8,500 | 10,000 | 10,000 | 15,000 | 14,500 | 16,633 | 13,710 | 3,625 | | FishingSalt Water | 2,048 | 1,610 | 170 | 7,200 | | | | 232 | 95 | 166 | 137 | 36 | | FishingClams, Crabs, Oysters | 20 | 16 | 36 | 45 | 115 | 174 | 224 | | | 1,663 | 1,371 | 362 | | | 004 | 161 | 369 | 450 | 2,304 | 3,486 | 4,490 | 2,324 | 959 | 1,003 | 1,071 | | | Other Consumptive UsesShelling | 204 | 101 | - | | | 20 5/19 | 35,208 | 28,489 | 21,182 | 21,647 | 18,156 | 4,855 | | TOTALS | 5,130 | 4,599 | 1,483 | 10,070 | 15,886 | 20,548 | 33,200 | 20,100 | | 1 | | | ## III. ENVIRONMENTAL IMPACT OF THE PROPOSED ACTION #### Impact on Wildlife Refuge records show least tern nesting has occurred in up to four colonies on the beach totaling as many as 900 adults. During the last 20 years the number of nests has been as high as 120 in the late 1950's. In recent years the number of adult least terns using the beach area has decreased to approximately 100 to 200--nests have decreased to around 30. (Map #3 shows shore bird nesting areas on the Refuge from 1970 through 1975). Another important beach-using species on Pea Island is the black skimmer, which peaked at 2,000 in mid-summer 1962, and has averaged 500 during the past 20 years. Skimmers peaked at only 200 in mid-summer 1975. Sandpipers, sanderlings, knots, dunlins, and turn-stones peaked at approximately 11,000 in 1957 and averaged 4,300 for the past 20 years. This group has numbered no more than 3,000 for the past six years. Loggerhead sea turtles have traditionally used Pea Island National Wildlife Refuge beaches for nesting purposes; however, accurate data on crawls and nesting is not available prior to 1970. An egg transplant and hatchling release study was begun in 1972. Since 1970, approximately 66 crawls and 24 natural nests have been found on the Refuge beach. (Map #4 shows the location of loggerhead turtle crawls on Pea Island in 1975). Since 1972, an additional 41 nests have been transplanted from Cape Romain National Wildlife Refuge resulting in 3,090 hatchlings. ## PEA ISLAND NATIONAL WILDLIFE REFUGE MAP #4 Off-road vehicle traffic on the Refuge beaches disturbs nesting colonies of terns and the loggerhead sea turtle. Occasionally young birds and turtles are killed by vehicles using the beach. Deep vehicle ruts often prevent young turtles from reaching the ocean. Continuous travel adjacent to the nesting colonies causes stress on incubating adults and non-flying young. In summary, the proposed closure from May 15 through September 30 of the Refuge beach will have the following impacts on wildlife populations: - (1) Vehicle disturbance of the nests and young of shore birds and turtles will be essentially eliminated. - (2) Reduced disturbance to 46 species of feeding and resting shore birds and the endangered peregrine falcon which uses the beach area in September while on its southern migration. - (3) Hatching loggerhead turtles will have easy access to the ocean with the elimination of deep tire furrows. ## Impact on Barrier Dunes The proposal will reduce vehicular intrusion into the barrier dune system during the period May 15 through September 30 annually. Dune vegetation will be protected and erosion will be reduced, resulting in greater protection from storm flooding of island habitats to the west (Pamlico Sound side) of the dune system. MAP #5 PEA ISLAND NATIONAL WILDLIFE REFUGE DARE COUNTY, NORTH CAROLINA UNITED STATES UNITED STATES DEPARTMENT OF THE INTERIOR W.C.S. . WATER CONTROL STRUCTURE 35*45 35*40 LEGEND REFUGE BOUNDARY Sea Turtle Crawls 1975 #### Impact on Public Use The proposal will significantly reduce the number of vehicles using the Refuge beach. Total Refuge beach-oriented public use will be reduced by approximately 4,900 visits annually (Table 3). From 200 to 700 vehicle visits per month will be eliminated. (See Tables 2 and 3). While the Refuge beach represents only about 19% of the total Seashore beach, closure of the Refuge beach, coupled with National Park Service closure of 14.5 miles of their beach during the summer months, represents a loss of 40% of Seashore beach for the off-road vehicle user. Beach vehicles traditionally using the Refuge during the summer months will be displaced to other areas resulting in possible crowding and inconvenience. Vehicle-pedestrian conflicts on the beach will be essentially eliminated resulting in a safer, more aesthetically pleasing visit. Reduced disturbance will benefit those wishing to observe and photograph wildlife on the beach. Litter on the beach should be reduced resulting in a more pleasing experience for visitors. Public use of the beach will tend to concentrate at points where dune cross-over facilities are provided. Persons desiring solitude and willing to do the necessary walking will be reasonably assured that they will be able to get away from crowded areas and will not be disturbed by vehicles. Surf fishermen who rely upon beach vehicles to carry their equipment and gain rapid access to favored sites will be inconvenienced and may choose to fish elsewhere. Impact on Aesthetic, Historical and Archeological Values The elimination of vehicular traffic will
significantly improve the natural beauty of the beach area. A deeply rutted beach will become a smooth, natural area more pleasant to look at and much easier to walk on. There are no historical or archeological sites that will be affected by the proposed action. #### Impact on the Economy The proposed action is not expected to have an adverse impact on the economy of the local area. Although Refuge public use will be reduced by about 4,900 visits, this use is expected to shift to other beaches on the Outer Banks, resulting in little if any effect on the economy. IV. MITIGATING MEASURES INCLUDED IN THE PROPOSED ACTION In order to maintain an optimum level of public use, the Fish and Wildlife Service and National Park Service will jointly ... develop plans for vehicle parking areas to be located adjacent to State Highway 12. These additional parking areas, along with needed walkways and dune cross-overs, will be constructed as soon as the necessary funds become available. Some destruction of vegetation and aesthetics will result from facility construction. #### V. UNAVOIDABLE ADVERSE IMPACTS Off-road vehicle enthusiasts will be forced to seek other beaches which may be more crowded because of the proposed action. Surf-fishermen traditionally using beach vehicles will have more difficulty reaching certain favored sites and carrying equipment. Mitigating measures (new parking and dune walk-over facilities) will destroy some vegetation and will be aesthetically displeasing. VI. RELATIONSHIP BETWEEN LOCAL SHORT-TERM USE OF MAN'S ENVIRONMENT AND THE MAINTENANCE AND ENHANCEMENT OF LONG-TERM PRODUCTIVITY Continued short-term use in response to demands will result in significant long-term adverse effects on the beach environment. The proposed action will enhance the environment over the long-term in that (1) shore birds and sea turtle populations will increase because of decreased disturbance and destruction of nest, young and habitat, (2) a more stable beach and dune system will occur when motorized recreational vehicles are removed from the beach and (3) reduced vehicular use on the beach will result in a safer and more aesthetically pleasing experience for the beach-using public. The proposal will enhance the long-term environmental productivity of the area. # VII. IRREVERSIBLE AND IRRETRIEVABLE COMMITMENTS OF RESOURCES None. #### VIII. ALTERNATIVES TO THE PROPOSED ACTION The alternatives to the proposed action are: #### A. No Action A No Action alternative would continue the present management of the beach. No new restrictions would be placed on beach vehicle use. Refuge public use, though somewhat erratic, has generally been increasing over the past 5 years. (10% increase since 1971). (See Table #1). Off-road vehicle use of the Refuge beach has been more erratic in its trend than total public use, with an 8% increase since 1971. These trends would be expected to continue. #### Impacts Vehicular disturbance of wildlife would continue. Physical damage to nesting colonies of birds and to loggerhead turtle nests would continue. Vehicle ruts would continue to trap young turtles emerging from nests and seeking the water. Damage to the upper beach and the barrier dunes would continue. Conflicts with other beach-oriented public uses would continue. The safety hazard to pedestrians would remain. #### B. Year-round Closure This alternative would close the entire 13.5 mile Refuge beach to off-road vehicles on a year-round basis. #### Impacts This alternative would have the same impacts identified for the proposed action with the following additions: All impacts will be extended over the entire year. When combined with National Park Service closures (one mile), this alternative would remove 14.5 miles of the 70 miles (21%) of National Seashore beach from use by off-road vehicles on a year-round basis. Beach and dune protection from vehicular damage would be increased to the maximum. As a result, erosion would be reduced significantly which in turn would reduce the possibility of overwash and flooding during storms. Conflicts between off-road vehicles and other beach users would be reduced to the minimum on a year-round basis. Approximately 4,500 additional off-road vehicle visits (averaging three persons per vehicle per visit) would be displaced to other beaches during the October through May 14 period annually. (Tables 2 and 3). Vehicular disturbance to migrating and wintering wildlife species on Refuge beaches will be virtually eliminated. ### C. Summer Closure on Portion of Refuge Beach This alternative would close only 12 miles of Refuge beach to ORV use during the May 15 through September 30 period annually. The northernmost 1½ miles of Refuge beach, which is under National Park Service administration (for recreation only) would remain open to beach vehicles. This alternative would have the same impacts as the proposed action with the following exceptions: Vehicular damage to beach and dunes would continue and perhaps increase on the $1\frac{1}{2}$ mile area uneffected by the closure. An unknown portion of current Refuge off-road vehicle use would be displaced to the 1½ mile area remaining open, resulting in crowding and increased conflicts with other beach users and wildlife. Beach vehicle users would still have a small area in which to operate on the Pea Island Refuge during the summer months. ### IX. CONSULTATION AND COORDINATION WITH OTHERS Consultation and Coordination in Development of Proposal and Preparation of Environmental Assessment The proposal has been coordinated with the National Park Service. Beach closure has been discussed with Cape Hatteras National Seashore personnel for several years and was the subject of a special meeting in January 1976. The National Park Service was provided copies of the initial draft of the environmental assessment for review and comment. A copy of the initial draft assessment was provided the Bureau of Outdoor Recreation for their review and comment. (See attached). On April 6, 1975, Pea Island National Wildlife Refuge Manager N. F. Williamson advised the North Carolina Beach Buggy Association during their quarterly meeting of tentative plans to publish in the Federal Register on April 15, 1975 or as soon as possible thereafter the Fish and Wildlife Service's intent to close 12 miles of the Pea Island beach. Manager Williamson explained the reasons for closing the beach during the period from May 15 through September 30 each year. Some of the Association members voiced opposition to the planned action. Several letters and news articles have been received concerning the proposed action. (See appendix). As stated in Section I of this assessment, Proposed Rulemaking procedures will be used to implement the proposal and anyone desiring to comment on the proposal will have the opportunity to do so. A public hearing will be scheduled during the comment period to obtain further input. APPENDICES #### EXECUTIVE ORDER 11644 · Use of Off Road Vehicles on the Public Lands An estimated 5 million off-road recreational vehicles—motorcycles, minibiles trail biles, espainables, dune-buggies, all-terrain vehicles, and others—are must be United States today, and their popularity continues to increase rapidly. The widespread use of such vehicles on the public lands—often for legitimate purposes but also in frequent conflict with wise land and resource management practices, environmental values, and other types of recreational activity—has demonstrated the need for a unified Federal policy toward the use of such vehicles on the public lands. NOW, THEREFORE, by virtue of the authority vested in me as President of the United States by the Constitution of the United States and in furtherance of the purpose and policy of the National Environmental Policy Act of 1969 (42 U.S.C. 4321), it is hereby ordered as follows: SECTION 1. Purpose. It is the purpose of this order to establish policies and provide for procedures that will ensure that the use of off-road vehicles on public lands will be controlled and directed so as to protect the resources of those lands, to promote the safety of all users of those lands, and to minimize conflicts among the various uses of those lands. Sec. 2. Definitions. As used in this order, the term: (1) "public lands" means (A) all lands under the custody and control of the Secretary of the Interior and the Secretary of Agriculture, except Indian lands, (B) lands under the custody and control of the Tennessee Valley Authority that are situated in western Kestucky and Tennessee and are designated as "Land Between the Lakes," and (C) lands under the custody and control of the Secretary of Desense; (2) "respective agency head" means the Secretary of the Interior, the Secretary of Defense, the Secretary of Agriculture, and the Board of Directors of the Tennessee Valley Authority, with respect to public lands under the custody and control of each; (3) "off-road vehicle" means any motorized vehicle designed for or capable of cross-country travel on or immediately over land, water, sand, snow, ice, marsh, swampland, or other natural terrain; except that such term excludes (A) any registered motorboat, (B) any military, fire, emergency, or law enforcement vehicle when used for emergency purposes, and (C) any vehicle whose use is expressly authorized by the respective agency head under a permit, lease, license, or contract; and (4) "official use" means use by an employee, agent, or designated representative of the Federal Government or one of its contractors in the course of his employment, agency, or representation. SEC. 3. Zones of Use. (a) Each respective agency head shall develop and issue regulations and administrative instructions, within six months of the date of this order, to provide for administrative designation of the specific areas and trails on public lands on which the use of off-road vehicles may be permitted, and areas in which the use of off-road vehicles may not
be permitted, and set a date by which such designation of all public lands shall be completed. Those regulations shall direct that the designation of such areas and trails will be based upon the protection of the resources of the public lands, promotion of the safety of all users of those lands, and minimization of conflicts among the various uses of those lands. The regulations shall further require that the designation of such areas and trails shall be in accordance with the following— (1) Areas and trails shall be located to minimize damage to soil, watershed, vegetation, or other resources of the public lands. (2) Areas and trails shall be located to minimize harassment of wild- life or significant disruption of wildlife habitats. - (3) Areas and trails shall be located to minimize conflicts between off-road vehicle use and other existing or proposed recreational uses of the same or neighboring public lands, and to ensure the compatibility of such uses with existing conditions in populated areas, taking into account noise and other factors. - (4) Areas and trails shall not be located in officially designated Wilderness Areas or Primitive Areas. Areas and trails shall be located in areas of the National Park system, Natural Areas, or National Wildlife Refuges and Game Ranges only if the respective agency head determines that off-road vehicle use in such locations will not adversely affect their natural, aesthetic, or scenic values. (b) The respective agency head shall ensure adequate opportunity for public participation in the promulgation of such regulations and in the designation of areas and trails under this section. (c) The limitations on off-road vehicle use imposed under this section shall not apply to official use. Sec. 4. Operating Conditions. Each respective agency head shall develop and publish, within one year of the date of this order, regulations prescribing operating conditions for off-road vehicles on the public lands. These regulations shall be directed at protecting resource values, preserving public health, safety, and welfare, and minimizing use conflicts. Sec. 5. Public Information. The respective agency head shall ensure that areas and trails where off-road vehicle use is permitted are well marked and shall provide for the publication and distribution of information, including maps, describing such areas and trails and explaining the conditions on vehicle use. Fie shall seek cooperation of relevant State agencies in the dissemination of this information. Sec. 6. Enforcement. The respective agency head shall, where authorized by law, prescribe appropriate penalties for violation of regulations adopted pursuant to this order, and shall establish procedures for the enforcement of those regulations. To the extent permitted by law, he may enter into agreements with State or local governmental agencies for cooperative enforcement of laws and regulations relating to off-road vehicle use. Sec. 7. Consultation. Before issuing the regulations or administrative instructions required by this order or designating areas or trails as required by this order and those regulations and administrative instructions, the Secretary of the Interior shall, as appropriate, consult with the Atomic Energy Commission. SEC. 8. Monitoring of Effects and Review. (a) The respective agency head shall monitor the effects of the use of off-road vehicles on lands under their jurisdictions. On the basis of the information gathered, they shall from time to time amend or rescind designations of areas or other actions taken pursuant to this order as necessary to further the policy of this order. (b) The Council on Environmental Quality shall maintain a continuing review of the implementation of this order. Richard Hip #### APPENDIX B Letters and News Articles Concerning the Proposed Action - Robert D. Barbee, Superintendent, Cape Hatteras National Seashore, March 27, 1973. - Jeff Stansbury and Edward Flattau, Los Angeles Times Syndicate Times Mirror Square, Los Angeles, California 90053, news release, May 5-6, 1973. - Mrs. Warren H. Turner, Jr., P. O. Box 385, Nags Head, North Carolina 27959, April 14, 1974. - 4. W. Carlyle Blakeney, Jr., National Audubon Society, P. O. Box 28191, Atlanta, Georgia 30328, May 24, 1974 (copy of Pea Island National Wildlife Refuge Manager Williamson's May 30, 1974 reply to Blakeney's letter). - 5. Doris Cowart, Chapel Hill, North Carolina, June 30, 1975 (exact date not known) letter to the Editor of the Raleigh News and Observer with article entitled "Pea Island Beach Vehicle Ban Delayed," June 28, 1975. - Howard D. Marsh, Jr., Senn, Willard and Senn, 1846 Banking Street, Greensboro, North Carolina 27408, July 8, 1975 with July 8, 1975 editorial from the <u>Greensboro Daily News</u>. - 7. William A. Butler, Washington Counsel, Environmental Defense Fund, 1525 18th Street, N. W., Washington, D. C. 20035, July 15, 1975. - 8. Mr. and Mrs. Donald Teague, 1208 Manzanita Drive, Santa Paula, California 93060, August 16, 1975 (copy of Acting Associate Director Nightingale's September 9, 1975 reply to the Teague's letter). - 9. News Article The Coastland Times, February 12, 1976. - 10. News Article The Virginia Pilot, February 13, 1976. - 11. News Article The Virginia Pilot, February 14, 1976. - 12. Special Bulletin Official Publication of North Carolina Beach Buggy Association with Resolution of North Carolina Wildlife Federation, News Article from The Virginia Pilot, and suggested letter format. Marca 27, 1973 745-40 To: Director, Compacet Region From: Superintendent, Capa Entterns Subject: Off Read Vehicles - Report and Recommendation of Fee Toland National Wildlife Refuge, Hanager Enclosed is a copy of Pea Toland Defegs Hanager H. V. Williamson, Jr. 's report and recommendations for control of off read vehicles. In. Williamson conferred with us while Crefting this report class the problems are mutual and us are working on proposed colutions for the Complete. We concur with Hr. Williamson con's recommendations and under companies cover are forwarding a draft of proposed special regulations for Cose Heateres Haricani Seachers which follows the same bests Enumerous. ROBERT D. BARBER Cobert D. Corbee Enclosure co: H. F. Williamson, Jr. Regional Director, Atlanta, Georgia Hefuge Hannger, Foa Island Hews Release The attached news release is self explanatory. In Plattau colled me at home about 10:30 p.m. on April 25. We had proviously called Superintendent Markee, Cane Matteras hatdonal Searbore, but was referred to me for my comments on the traffic. M. F. Williamson, Jr. Enclosure "Accident From in 173" #### LOS ANGELES TIMES SYNDICATE Times Mirror Square / Los Angeles, California 90053 OUR ENVIRONMENT by Jeff Stansbury and Edward Flattau RELEASE DATE: Saturday, May 5, 1973, or Sunday, May 6, 1973 BANKRUPTING THE OUTER BANKS by Jeff Stansbury and Edward Flattau | wroten . | Mec'd. | |----------|-------------| | 4 | E 5 Manager | | | Asst. Mgr. | | tau | Glerk | - I. Action - 2. Read - 3. Informa- - A. FID - 5. Discard HATTERAS, N.C.--For those concerned about our fremaining unspoiled beaches disappearing in an avalanche of commercial and residential development, the Cape Hatteras National Seashore has always been a great comfort. Last Easter Sunday, however, if one had sought the sanctuary of that 70-mile-long ribbon of sand which comprises part of the Outer Banks, he would have been greatly distressed. Yearning to bask in the brilliant spring sun and listen to the surf break against the uncrowded stretches of beach, he would have soon heard a humming sound in the distance. In a few minutes, he would have felt he was in the middle of a California freeway rather than a national seashore. Automobiles, jeeps and even motorcycles, driven by fishermen and joy riders, would have raced past him. All this commotion is perfectly legal, mind you, along the entire length of the beach, including a 12-mile stretch designated as the Pea Island National Wildlife Refuge. -more- Los Angeles Times syndicate Page Two...OUR ENVIRONMENT...May 5-6...Wildlife Refuge. As long as a licensed vehicle doesn't roam over the actual dunes, it is free to sully the landscape, shatter the serenity and it turn; swimmers and sunbathers into harassed pedestrians. Dr. Orin Pilkey, a Duke University geology professor, warns that heavy traffic on the beach's flat area could contribute to erosion by impeding the creation of new sand dunes which form largely from seaweed washed up on shore. eggs of sea birds and turtles, as well as the creatures themselves, crushed in tire tracks along the ocean's edge. John Williamson, who manages Pea Island for the Fish and Wildlife Service (FWS), says that terms and skimmers, birds which traditionally nest in the sand along the tidewater mark, have not reproduced in the refuge during the past three years. "Under the law, the refuge was set aside for wildlife, so if we don't close it now, we are not doing our job," he says. Williamson has asked his superiors to declare Pea Island's beach off-limits to all vehicles and his request has been favorably received. The same proposal, however, was advanced by the FWS three years ago, only to be blocked by the National Park Service (NPS) which manages the entire Hatteras seashore and Los Angeles Times Syndicate Los Angeles, California Page Three...OUR ENVIRONMENT...May 5-6...Pea Island. The NPS has indicated concern about the increasing volume of cars on Hatteras beaches but has not said whether it will go along this time with the FWS. Nit Wing, chief of the NPS' Division of Park Operations, defends his agency's past policy on off-road vehicles. "In creating national seashores, Congress defined outdoor recreation as the dominant and primary resource management objective (as opposed to national parks where preservation is given equal importance). So, ultimately, we bow to the needs of recreationists rather than preservationists." Wing
also contends the heavy Hatteras traffic is purely a holiday phenomenon. But this will not be the case if tacky development continues to spread at an alarming rate throughout the Outer Banks, and protective coastal legislation is gutted or killed in the North Carolina State Legislature's current session. Local citizens' concern has helped national seashore areas like Fire Island, N.Y., Cape Cod, Mass., and Pt. Reyes, Calif., to institute much tougher restrictions on beach traffic than Hatteras has. In contrast, local influence on the Outer Banks has contributed to the imposition of an aesthetically and environmentally unpalatable policy on federal lands. Los Angeles Times Syndicate Los Angeles, California Page Four...OUR ENVIRONMENT...May 5-6...federal lands. An excellent highway parallels the beach the entire length of the Cape Hatteras National Seashore, with frequent roadside parking areas from which one can easily walk to the ocean and then in either direction to his heart's content. Fishermen may not be as successful on foot as they are in jeeps equipped with two-way radios, but that seems a modest price to pay for preventing the transformation of beaches into freeways and parking lots. The MPS tried several years ago to restrict Matteras beach traffic (but retreated under local pressure). During the summer, it bars automobiles from a few small beach areas popular with swimmers. 1 Something more is obviously needed. A motorist in a national park is not permitted to leave the highway to drive across a meadow because he sees a promising trout stream. Clearly, our remaining undeveloped seashore is as precious a resource as our national parks and should be reclassified and treated accordingly. Copyright 1973, Los Angeles Times Pea Island Mational Wildlife Refuge P. O. Box 606 Henteo, North Carolina 2795h April 25, 1975 Mrs. Warren H. Turner, Jr. P. O. Ben 385 Hags Mead, N. C. 27959 Dear Mrs. Turner: I appreciate your letter of April 14, 1975, supporting our proposed closure of the refuge beaches for wildlife diving their meeting season. As of yet, the proposal to close the boach has not been published in the Federal Register, but when it is published, I would appreciate your support in the form of a letter to The Director; U. S. Pich & Wildliff; Washington, D. C. 20240. Also, any support form your friends would be greatly appreciated. Thanks again. Sincerely, N. F. Williamcon, Jr. Refuge Manager Spindrift sox 305, Isis were Morth Curolina 14 Wall 1574 Manteo, worth Carolina 505 Amenics Dure Direct er. K. P. Williamson peer ar. Williamson: Head and as one acco interested in the Per Island wildlife Refuse, I would like to sugnort the proposal to close the Refuse beach to For what it is worth and as a resident of his- vehicles during the summer months. and, it seems to me, part of the job of the Fish and wildlife? Service. What is a refute for if not to protect the wildlife? To protect the mesting sites is most important of the job of the lish and wildlife My all meins the beach should be closed. time the pirds and tae burtleseche inst! Sincerely yours, (urs. Warren d. Turner, Jr. Br 14:3. Pca Island National Wildlife Pafuge P. O. Box COS Manteo, North Carolina 27754 1107 30, 1974 Mr. W. Carlyle Blakeney, Jr. Rational Audubon Scatory P. O. Nox 20191 Atlanta, Georgia 30328 Dear Mr. Blakeney: 5 We too have had namerous complaints and hope to get this problem solved in the near future. received your letter of they 24, 1974 concerning the problem of off-reed webicles For Island National Wildlife Wefuge; and very much appropiate your occeen. and very much approciate from concern. fell), Bird species nesting on the beach in past years included royal term (only a very few), consentation term, guilt-billed term, black whiteer, exeter catcher and least term, nost numerous. These birds have had some success, but very little. but as you know, this is impossible for the birds, The Atlantic loggerhead and possibly the ridley sea turtles nest on the refus In 1972, we posted a large area on the beach, about 2 miles, for protection of the nesting birds, primarily least term. We believe the signs attract prople and might cause then to enter the area. However, we have a couple of small areas that we plan to post again this year and see if no can protect the nosting least terms. so, we would be most appreciative. He talked to line. Exactly Fish concerning this problem, and she stated that she believed both the Feinge and Auduben Society signs should be put up around passess. Could you provide us with 25 to 50 Auduben signs that we could use? I posted Sincercity, A.f. W. G. N. F. Williamson, Jr. cc: Eureau Sport Fisheries & Wildlife Atlanta, Georgia # 10.00 BANDANADANA SENN VINIARD & O M CHANSSAN SHO の田乙乙 27308 ABOOCIATE M NOW MAHAGEOGRAT HOMARD D MARION JR 8, 1975 Mr. Greensboro, NC 324 W. Market Street onsboro, NC 27401 Richardson Preyer Dear Mr. preyer: I would like to pass along Greensboro Daily News that an editorial from a you might have read. July 433 should be a vehicle ba in agreement with this article vehicle ban at the Pea Island Refuge during the and think that there This بر 3 a beautiful stetch of beach that we are fortunate. to have I would endorse a vehicle ban from June through think in the fall and winter the beach ought for vehicles belonging to fishermen. within our state. vehicle ban from June through September to be open the I would also like to a 200 mile limit for can to our alloring take coast of our everything from the Runsien country and destroy t country. to state my opinion that fishermen of foreign countries of ociean that they I do not the small to come sec the necessity રાડ can fish we should have c).ose dirag and 2) ij. literally they for Very truly yours Homard D. Marsh, Jr. Harransk D) Mouse HD4/kh # FATTO 温気の Island's beaches, and this year bed thely approved a bin on vehicles for 15 to September 30. Attailie my my can sea turths. For some ing there bies end sea turths. For some years the U.S. Bureau of Pichengs and Wildlife had been threstoning to eight feetan and this year had testan Pea Island on North Carellan't Outer Dra's is the pain winter refus for wild ducks and geese along what is known as the Atlantic Physics. In summer it harbors next-Li Juna But now the bareau has bricked oft and delayed imposing the ban until at lest next year. Federal officials borded to the request of the state Merine Disheries Commission that the propheal be given federal pressure from the state Beach Burgy Association, an organization of several hereby has obling who are emasts of, or the left in the state Beach Burgy of sociation, an grees, and shallar "reaccition" to be several because to him an effect algorithm. The object with pressure from the federal government of several to the state of colors of the state of several to the state of colors of the state of several to several to the state of several to the several to the state of several to the for people. Vet in the led few years, found to red va-cases as have described on the solution of in droves. Two years ago defit franching and ledward fraction, the value of any alrested column on the earlier start, whited the Cape Halbrias Note of Sastinas on Finder Sunday. They said they saw colorabiles, jeeps, beach bergies and applicacycles all more than thee jeeps, beach bu "All this commotion," they made, "is perfactly legal, mind you, etc., the calve stretch of the beach, including a 15-ch stretch designated as the Pen letter All-Hife Relage. As long as a licensed schiole density can our denset the All-High this free to solly the her began, or the test screenity and turn submines and cutch diens into harrassed pedestrians." Fig. 1. So the state of sta Evidently It's the perition of the craze Marine Fisheries Communication and the Dearl Engly Association in a content of the Craze Dearl Engly Association in a content of the Property of the programment of the trouble with that policy is that when the trouble with that policy is that when the trouble with that policy is that when the trouble with that policy is that when the trouble with that policy is that when the trouble with that policy is that when the trouble with that the trouble with that the trouble with that the trouble with the trouble with that the trouble with that the trouble with Service of the servic games and ameson is no play in fina is confirmed departition. Final lise drafts ofly you go into the departite try, and have to comply your of with his organization of notices and many of notices and many of a departition of open is compared over market or called the the Crote (by Many Physica In al): "The rest of mea bed hered Squadhor, What is colled to the # Pealsiand Wews & OBSERE Bam Delayed WAVES — Threstened with protests, the U.S. Bureau of Fisheries and Wildlife has delayed at least until next year plans to ban vehicles from beaches in the Pea Island National Wildlife Refuge during the summer. Refere Manager F. N. (John) Witliamson said Friday an environmental assessment will be prepared on the proposal, designed to keep vehicles from disturbing nesting shore birds and sea turtles on the 13% -mile long Outer Banks beach. Williamson had recommended that the area be closed from June 13 to September 30 this year and from May 15 to September 30 in the future. The North Carolina Marine Pisherics Commission urged further study of the proposal and officials of the North Carolina Beach Burgy Association, on organization of several hundred members, indicated they might oppose the ban unless there was a clear threat to wildlife. Williamson said he still has authority to close specific nesting areas. Vehicles are allowed only within 150 feet of the ocean or, where the water is close to the shore, within 150 feet of the beach dunes. Traffic often scares birds from their nests, Williamson said, causing the eggs to min. There has been outright destruction of some nests, he added. "I feel like the refuge was
set aside to protect wildlife," he said, "That's what it should be used for." # Shore Bird, Turile Protection Supported To the Editor: I am at a loss to understand the reasoning behind the decay urged by the N. C. Marine risheries Commission menoming vehicles from blockes in the Pea Island Wilelife Refere during the summer. The three month ban for protecting resting shore birds and see that les in an area designated to do just that seems entirely reasonable to me. Also, the Bies that the measure of a National Sersbore Rainge (not state, but federal) could be infinidated by the "the threat of a poster!" (1820), Saturday, June 20th; is use thosewher. If the refuge monager's authority is a nerva test belongs not to the region, not to the state, but to the whole country is so weak and his resolve to carry out measures he considers in the but interests of area wildlife is so shoky, then he either needs to be replaced or his authority should be made clear and strengthened. That relage was not created for the convenience of people who use the lie after os done beggy drag strips. Notifier was the N. C. Marine Telleries Commission created to about the purpose of the Willing harage. DORIS COWART Chapel Hill. # Juited States Department of the Interior OFFICE OF THE SECRETARY WASHINGTON, D.C. 20240 In Poply Rofer To: CHE CO END Day Mr. Buclon. Thank you for your duly 15 letter sesponting reminations to Thate televater access on the beaches of hea belief inclinal intellige televaters in Hord Cerolica. Appropriate requisitions to this entert infects and Hord Cerolica. Appropriate requisitions to this entert end acceptable solution. The refuge staff and regional office personnel are processly incomments. th appreciate yony much your involvement in the resent fact fay commit care and support for needed regulations at lea island foruge. Samon Michaeling (sgd) Nathaniel P. Reed Assistant Scenatary for Fish and Midilfe and Perks Mr. William A. Butler Mashington Counsel Environmental Defense Fund 1823 18th Street, 89. Mashington, D.C. 20005 cc: [Tefuge Mgr, Pea Island NWR 1525 18th STREET, MW, WASHINGTON, D.C. 20006/402 633-1- July 15, 1975 Nathaniel Reed Assistant Secretary of Interior for Fish, Wildlife & Parks U.S. Department of the Interior Washington, D.C. 20240 Dear Secretary Reed: Recently your regulations limiting beach access in Back Bay National Wildlife Refuge were upheld by the Fourth Circuit U.S. Court of Appeals. We were among those environmental groups supporting you in court. We now wish to bring to your attention a comparable problem regarding the beaches of the Pea Island (4.C.) National wildlife Refuge, where your embarthed refuge Manager John Williamson (see attached) is engaged in defending wildlife nesting areas from the ravages of beach buggy enthusiasts. There are plenty of beaches on the Outer Danks where beach buggies are allowed. For many of the same reasons you restricted beach traffic in the Back Bay Refuge, we urge you to do the same at Pea Island. The Pea Island situation should be even easier for you to regulate since the arguments of those who would ravage the Refuge beaches with beach buggies purely for recreational purposes are not nearly as compelling as those who allege need to use the beach for vehicular access to property south of Eack Bay. Sincerely, William A. Butler Washington Counsel cc: E.U. Curtis Bohlen Deputy Ass't. Secretary for Fish, Wildlife & Parks U.S. Department of the Interior Washington, D.C. 20240 ADDRESS ONLY THE DIRECTOR ## United States Department of the Interior FISH AND WILDLIFE SERVICE WASHINGTON, D.C. 20240 RF Givens Cauroan Barbor Van Brok Carried Us 13 In Reply Refer To: FWS/RF Mr. and Mrs. Donald Teague 1208 Manzanita Drive Santa Paula, California 93060 Dear Mr. and Mrs. Teague: Thank you for your August 17 letter supporting the Department of the line Interior's decision on limiting vehicular travel on Back Bay National Gopy of this issue and Assistant Secretary Reed recently hailed the courts decision as "reconfirming that first priority will be given to the preservation of wildlife on national wildlife refuges." The refuge staff and regional office personnel are presently preparing an environmental assessment concerning regulations limiting vehicular access on the beaches of real sland mational wildlife Refuge. Regulations to this effect are currently being considered by the Fish and Wildlife Service. A final decision will not be reached until the public has had an opportunity to comment on the proposed action. We appreciate your interest and support for the needed regulations at both Back Bay and Pea Island Refuges. Sincerely yours, (sgd) Gorden T. Nightingale Director CONSERVE AMERICA'S ENERGY Regional Director, Atlanta, Ga. Save Energy and Vou Com # Opposes Pea Island A move to close to beach Association, buggies 12 miles of ocean front in the Pea Island Wildlife Refuge has taken a representative of the North Carolina Beach Buggy Association to Raleigh to speak before the 31st annual convention of the N. C. Wildlife Federation. Donn S. Mitchell of Nags Head, NCBBA vice-president, chairman of the NCBBA Beach presented a statement from the organization this morning, Feb. 12, before the Federation delegates. "The manager of the Pea Island National Wildlife Refuge, located within the boundaries of the Cape Hatteras National Seashore on North Carolina's Outer Banks, has submitted to the U.S. Fish and Task Force and president of the Wildlife Service the draft Outer Banks Preservation documents calling for closure of 12 miles of the Refuge beach from May 15 through Sept. 30, 1976," Mitchell's statement opens. The reason for the closure is the protection of the nesting habital for the least tern and loggerhead turtle. The closure would affect beach buggies only, not "the walkover-the-dune visitor who is bird watching, sightseeing or souvenir collecting; not the walk-in fisherman who may park his gear directly in front of a nest; and not the rambunctious children and dogs who roam the dunes and vegetation 'stretching their legs' during a rest stop at one of the visitor parking areas provided in the Refuge," Mitchell said in his statement. He quoted a statement of policy from the Department of the Interior, made Aug. 13, 1975. It read, "It is not the intent of the Department of Interior or of the National Park Service to discriminate against surf fishing and concomitant offroad vehicle use." Mitchell noted the number of bird colonies on the Refuge and the number of turtle crawls. Of the latter, since 1970 there have been 66 natural crawls and 24 natural nests. He said that in #### NCBBA #### (Continued from Page One) the past 20 years bird colonies numbered from zero to four with four colonies of 900 adults in 1975. He added that, "in recent years tern nests have averaged 30 with 100-200 adults. Black Skimmers numbered 200 in midsummer 1975 and other birds such as the sandpipers, sanderlings, turnstones, etc., have averaged 3,000 over six years." The number of beach vehicles in the 139-day period during which the birds and turtles were counted numbered 3.900, an average of 28 per day, on a 12 pedestrians should be also. mile stretch. show during this same 1975 hearing to examine the factors period that there were 66,200 leading to the Refuse use days of human use - of manager's decision, the hearing which only 12,000 or 18 percent to be held in Dare County and entered via vehicles, leaving 82 the Park Service to be present percent of the visitor use during to respond to the question of this nesting period coming from impact of such a decision on dune climbing, walk-in visitors adjacent Federal lands. and their entourage," the statement went on. Mitchell also noted that of the total recorded activity hours, fishermen accounted for 87 percent of the total time. "Thus, 161,820 hours of visitor use were by the fishermen at the water's edge - not in the dunes or vegetation," he pointed out. Mitchell, in a further point, said that "coupled with closures in the surrounding Cape Hatteras National Seashore, this refuge closure would result in only some 16 miles of open beach to vehicular traffic out of a total 72 miles under Federal jurisdiction. "This Refuge closure would constitute 42.5 percent of the beach open to vehicles in 1975 and would concentrate the increasing number of off-road vehicles in the few remaining open areas — leading to serious over-use, with possible damage to the environment and then resultant closure of those areas since their carrying capacity would have been exceeded." Stressing that the manager of the Pea Island Refuge proposes to "close 90 percent of the ocean beach to protect an aggregate of less than one mile of nesting area," Mitchell called for adoption of a resolution by the N. C. Wildlife Federation. The resolution calls for: - Preservation of as much open unrestricted beach as possible. If vehicles are prohibited, - The Secretary of the In-"The Refuge records also terior should hold a public # omination of Training Dan on Trainic # Called Unfair by Recreational Croup "snoeds loroses not riblen ban banosau limdus car ... ben let bod en ogutor a dous that the Pea Island closure, as submilled, is to sailoside busining out ei inidad stilbliw Znibiaorq ibili gaizingeser ylanels eliiW." Ponuguary. point one-half mile above the southern 1975 there were four colonies with 990 adon the reluge have varied from 0 to 4. In During the past 20 years, bird colonies Since 1970 the refuge recorded 68 natural hatchlings released into the ocean. Cope Romein National Seashore and 3,090 1972, 91 nests have been brought in from turile crawls and 24 natural nests, Since to know what areas are closed to their rec-Banks. He said "People will have no way have an economic impact on the Outer one." He also contends that the ban would sponja be permanently closed to everythey are fragile, sensitive areas, But they should be closed to all traffic "because association
agreed some mersh areas Mitchell said before his speech that his brant, Canada geese, ducks, shore birds, and provides habitats for snow geese, has been added to the refuge since 1938 An additional 25,700 acres of water area ".oron tog ot solim to reation vehicles until they drive hundreds terns, and gulls. is of our sing and continue to a seatheast boundary of the Coast Guard staail te nigad bluow ned baseqorq ail. lutilies, vicitors and vehicles." was a record year for the refuge—in birds, the constituency of the reluge, in fact, 1975 tors, there has been no recorded change in created in both off-read vehicles and visi-1513, Although tremendous increases have ni badelidetea agular adi sanie batairtearri Thehell said "Public access had been ee it entered by vehicles. 203 days of human use, of which 18 per This same period, the refuge recorded 66,- al vald ment front nesso to mes need to through Sept. 30. tles. The closing would affect only beach nesting habitat of terns and leggarhead tur-Williams' reasons were to protect the Mitchell said in his text "While elearly vehicles and not walk-over traffic. ".enozeot ferovoe tot rieinu bas bauoenu Island closure proposal, as submitted, is 834 and feat finidus aw . . . binalet as 4 es is the primary objective of such a reluge retided blilblive gnibivorg tedt gnizingoson vehicles, an average of 28 per day. During 30, 1975 the reluge recorded use by 3,900 Aged agueral at yeld more bise flederild BY JEANETTE DAVIS Virginian-Pilot Correspondent HALEIGH-A proposed ban on vehicle Reluge was protested in Raleigh Thursday traffic in the Pea Island National Wildiffe Wildlife Federation. the 31st Annual Convention of the N.C. ciation. The remarks were heard during -cesA vggud desch Beach Buggy Asso-Fishing Committee by Donn Mitchell, vice The protest was made to the Salt Water vehicle traffic only. criminatory because it was directed toward Mitchell said the proposed ban was dis- equitably and to hold a public hearing in beach as possible, to treat all beach users rior to preserve as much unrestricted tion calling on the Department of the Inte-He presented a resolution to the federa- and the ban would call for closing 12 miles cated in Cape Hatteras National Seashore -ci si agular aff Lesoqorq aft baltimque Johnny Williams, manager of the refuge Date County to examine factors leading to # Pea Island Refuge VIRGINIAN PILOT 2/14/76 Beach Buggies Supported By JEANETTE DAVIS Virginian-Pilot Correspondent RALEIGH—The Salt Water Fishing Committee of the N. C. Wildlife Federation has unanimously accepted a resolution opposing the ban of beach buggies on the Pea Island National Wildlife Refuge. The action was taken Thursday at the federation's convention here. It was prompted by a resolution criered by Don Mitchell of Nags Head, vice president of the N. C. Beach Buggy Association. The resolution, which was adopted, asked the U. S. Interior Department to preserve as much unrestricted beach as possible; to treat beach users equitably; and to hold a public hearing in Dare County on the proposed ban. Mitchell said the only change added was a request that a hearing be held in Washington also, with the date of the hearing to be set by the Interior Department. "I'm much encouraged by the unanimous support of the N. C. Wildlife Federation. I feel confident we will be successful with the Department of the Interior to get this order reseinded or modified. I think we got unanimous approval in Raleigh because we have a good, solid case," Mitchell said Friday. The ban of vehicular traffic along 90 per cent of the refuge beachfront was proposed by Johnny Williams, manager of the refuge. Williams said the ban is recessary to protect the nests of terms and loggenesis turtles. The ban would be in effect May 15 to Sept. 30. Mitchell said, however, that in 1975 the refuge had its heaviest use by vehicles but also its heaviest use by both the terms and the turtles. Mitchell and his association contend that the ban would be discriminatory, since it is directed at vehicles only. Pea Island National Wildlife Refuge is in Cape Hatteras National Seashore on North Carolina's Outer Banks. VIRGINIAND PILOT 2/15/7 A group of Outer Banks surf fishermen has pledged a fight against a proposal to close 90 per cent of the Pea Island National Wildlife Refuge to beach buggies. Supporting the stand of the North Carolina Beach Buggy Association is the North Carolina Wildlife Federation which decided last week to endorse the fishermen's call for hearings on the proposal. Rufuge officials have asked the U.S. Fish and Wildlife Service to close 12 miles of the Pea Island beach from May 15 through Sept. 30 to protect nests of terms and loggerhead turtles. Donn S. Mitchell of Nags Head said his group opposes the plan because it would apply only to beach vehicles and not to those who might walk over the sand dunes. Those who walk over the dunes pose a greater threat to the birds and turtles because the buggies get on the beach only by approved ramps, he said. "The proposed closure would affect only beach vehicles—not the walk-over-the-dune visitor who is bird watching, sightseeing or souvenir collecting; not the walkin fisherman who may park directly in front of a nest and not the rambunctious children and dogs who roam the dunes and vegetation," he said. ## OFFICIAL PUBLICATION OF N.C. BEACH BUGGY ASSOCIATION Box 71 Point Harbor, N.C. 27964 President - Carl Schleuss Directors Vice-Pres. - Donn Mitchell Sec-Treas. - Robert Pinault Corr. Sec. - Joan Armstrong Fritz Boyden Clair Bullington John Copley Jim Lee Kitty Lourie Joe White #### - SPECIAL BULLETIN The Manager of the Pea Island National Wildlife Refuge has submitted his longawaited closure proposal to the Fish & Wildlife Service. It is expected to appear in the Federal Register (Uncle Sam's legal newspaper) by March i. This closure would ban beach vehicles from a point opposite the Coast Guard station near the south point of Oregon Inlet some 12 miles south to a point about half a mile from the refuge boundary, at the village of Rodanthe. It would not tan anyone else from the beach, just beach vehicles. The closure period this year would be from May 15 to September 30, aimed at protecting nesting sites for shorebirds such as the least term and loggerhead turtles. Officers and directors of NCBBA have studied this proposal in detail, and sent NCBBA Vice-President Donn Mitchell to the annual meeting of the North Carolina Wildlife Federation in Raleigh last week to seek support in fighting the closure. The decision to fight the closure was made only after weighing conservation reads against our personal desires to use the beach, and after weighing what sterr are really needed to protect bird and turtle nesting sites. Since we are concerned with all of the Outer Banks, and since this closure would affect the most heavily used area north of Cape Point, we also considered the impact on other areas. We base our protest on the following: ---The closure would ban vehicles from 12 miles of beach to protect nesting areas which altogether involve less than one mile of beach. --- The closure would be discriminatory, since it would leave nesting areas open to pedestrian traffic and would bar only one class of user. ---The closure would have severe impact and create over-use on other beaches of the Cape Hatteras National Seashore still remaining open. ---The closure would have a serious adverse impact on the economy of the Outer Banks. The North Carolina Wildlife Federation, composed of member clubs scross the State, passed a resolution calling upon the Secretary of the Interior to hold public hearings in Dare County and in Washington, D.C. Because of the vital importance of this resolution, we have reproduced it in full in this newsletter. Please read this resolution carefully, since it reflects not only the policy of NCBBA but now the policy of the North Carolina Wildlife Federation as well. We have also reproduced one of the news articles which appeared in the Norfolk Virginian-Pilot, since it accurately summarizes the issue and the steps being taken by NCBEA. Finally, we have included suggested language for a letter for you to write to the Secretary of the Interior and members of your Congressional Delegation. Put the letter in your own words, but by all means write. RESOLUTION PASSED AT THE 31ST ANNUAL MEETING OF THE NORTH CAROLINA WILDLIFE FEDERATION, RALEIGH, NORTH CAROLINA, FEBRUARY 14, 1976. WHEREAS, the ocean beaches of North Carolina are becoming increasingly crowded with developments ranging from private cottages and ocean piers to protected Federal swimming beaches and campgrounds, AND WHEREAS, the thousands of sportsmen who fish from over-sand vehicles are entitled to legitimate use of these beaches when this does not pose an unreasonable conflict with other uses, AND WHEREAS, the Manager of the Pea Island National Wildlife Refuge proposes an almost total summer exclusion of vehicles over a great length of public beach to protect isolated and limited shore-bird nesting areas, WE HEREBY RESOLVE that all closures be restricted to limited and clearly identified areas, and that every effort should be made by the U. S. Department of the Interior to preserve as much open, unrestricted beach as possible when this does not conflict with effective wildlife management. WE FURTHER RESOLVE that all beach users be treated equitably, and that if beach vehicle passage is prohibited to protect nesting areas, those nesting areas should also be posted to exclude pedestrian traffic when necessary, and that the purpose, duration and authority for each closure be clearly posted with appropriate public notice, AND WHEREAS, due to the already severely limited area in which over-sand vehicles may use ocean beaches, any closure will have an adverse effect on many people throughout the Nation, WE THEREFORE CALL upon the Secretary of the Interior to hold a public hearing, with no less than 30 days
advance public notice, to thoroughly examine the factors leading to the refuge manager's decision, its impact on other public beaches, and to weigh public sentiment toward this decision. We ask that a public hearing be held in Dare County, North Carolina and in Washington, D. C., in a facility sufficiently large to accommodate those who wish to appear, and also that the National Park Service be prepared to respond to the question of impact of such a decision on adjacent Federal lands. ## WEA purgs recipe 1100 111 boundary. michines eat evode elim lied-end inioq 1975 there were four colonies with 900 adon the refuge have varied from 0 to 4. in During the past 20 years, bird colonies fatchings released into the occon-Oaye Bus etoticaed lenetial nipureff egal men in algument mod even elem 18,2791 farile cravis and M natural mond. Since, Transa 63 bobroser egulor och over soni? of miles to get bere." reation vehicles until they drive hundreds to know what areas are closed to tholy rec-Banks. He said "People will have no way have an economic impact on the Outer birry ned salt tath therefore oals sH ".ano sponty be perceptly closed to everythey are fragile, sengitive areas. But they should be closed to all traffic "becale ad bluode sests derem amoe besign nollsioeses sid tach decoup ald esoled bies liedeliM and provides habitats for snow geese. has been added to the reluge since 1833. som usica to couse 007,22 fenoliibbe nA > ".enospar ibreves rol violan bno kencona si bollimilus en erueda andlel nog edit indi 🙃 nindus sur "barkil well es egulor e dous to suitaged graming all a tritoph stilbliw Anibicory inch gairing coor Arnolo sliddi" The preposed han would begin at the was a record year for the refuge—in birds, the constituency of the reluge. In fact, 1975 ters, there has been no recorded change in occurred in both off-road vehicles and visi- 1938. Although tremendous increases have m pegantance agmen eth comic betainteren meed bad excoss oildud" bias ilseloith 200 days of human use, of which 18 per , that same period, the refuge recorded 66,- furtles, visitors and vehicles." cent entered by vehicles. through Sept. 30. or 90 per cent of ocean front from May 15. vehicles and not well-over traffic. the the closing would affect only beach -wil beside 3501 ben arrest to testided gaiteen Williams' reasons were to protect the thicked east from May 19 through Sept. nusomut und angul, int several reason... Island closure proposal, as submitted, is es' ea tsluid . . . brait find es es the brimary objective of such a religious ist and stilbliv gribivorq isch gainingorar Mitchell said in his text "While clearly -of ai eguler off Accopard off berlimdus Johnny Williams, manager of the refuge > Virginisa-Pilot Correspondent By JEANETTE DAVIS RALEIGH-A proposed ban on vehicle The protest was made to the Sait Water afternoon. Rehuge was protected in Raleigh Thursday childing in the Pea Island National Wildille the sist Annual Convention of the M.C. ciation. The remarks were beard during president of the M.C. Beach Buggy Asso-Fishing Committee by Donn Mitchell, vice: vehicle traffic only. criminatory because it was directed toward · Mitchell said the proposed ban was dis-Wildlife Federation. the ban. Dare County to examine factors leading to: equitably and to hold a public hearing in beach as possible, to treat all beach meers rior to preserve as much unrestricted tion calling on the Department of the Inte-He presented a resolution to the federa-